From the Lab to the Market to Standards The Role of California Energy Policy # California Lighting Technology Center 1 Nov. 2006 _____ ## Arthur H. Rosenfeld, Commissioner California Energy Commission ______ (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld.html Or just Google "Art Rosenfeld" Start =Google, 30 min. # Nuclear Physics A Course Given by ENRICO FERMI at the University of Chicago. Notes Compiled by Jay Orear, A. H. Rosenfeld, and R. A. Schluter #### How Much of The Savings Come from Efficiency? - Easiest to tease out is cars - In the early 1970s, only 14 miles per gallons - Now about 21 miles per gallon - If still at 14 mpg, we'd consume 75 billion gallons more and pay \$225 Billion more at 2006 prices - But we still pay \$450 Billion per year - If California wins the "Schwarzenegger-Pavley" suit, and it is implemented nationwide, we'll save another \$150 Billion per year - ◆ Commercial Aviation improvements save another \$50 Billion per year - Appliances and Buildings are more complex - We must sort out true efficiency gains vs. structural changes (from smokestack to service economy). #### How Much of The Savings Come from Efficiency (cont'd)? ◆ Some examples of estimated savings in 2006 based on 1974 efficiencies minus 2006 efficiencies | | Billion \$ | |----------------------------------|------------| | Space Heating | 40 | | Air Conditioning | 30 | | Refrigerators | 15 | | Fluorescent Tube Lamps | 5 | | Compact Floursecent Lamps | 5 | | Total | 95 | - Beginning in 2007 in California, reduction of "vampire" or stand-by losses - This will save \$10 Billion when finally implemented, nation-wide - ◆ Out of a total \$700 Billion, a crude summary is that 1/3 is structural, 1/3 is transportation, and 1/3 is buildings and industry. # A supporting analysis on the topic of efficiency from Vice-President Dick Cheney - ◆ "Had energy use kept pace with economic growth, the nation would have consumed 171 quadrillion British thermal units (Btus) last year instead of 99 quadrillion Btus" - ◆ "About a third to a half of these savings resulted from shifts in the economy. The other half to two-thirds resulted from greater energy efficiency" Source: National Energy Policy: Report of the National Energy Policy Development Group, Dick Cheney, et. al., page 1-4, May 2001 Cheney could have noted that 72 quads/year saved in the US alone, would fuel one Billion cars, compared to a world car count of only 600 Million ## Per Capita Electricity Sales (not including self-generation) (kWh/person) (2005 to 2008 are forecast data) #### Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) #### Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) #### **Per Capita Electricity Consumption** #### Impact of Standards on Efficiency of 3 Appliances Source: S. Nadel, ACEEE, in ECEEE 2003 Summer Study, www.eceee.org #### **New United States Refrigerator Use v. Time** ## New United States Refrigerator Use v. Time and Retail Prices Source: David Goldstein ## New Refrigerator Energy Use: 71% will be saved when stock completely turns over to 2001 Standards ## Value of Energy to be Saved (at 8.5 cents/kWh, retail price) vs. Several Sources of Supply in 2005 (at 3 cents/kWh, wholesale price) #### Comparison of 3 Gorges to Refrigerator and AC Efficiency Improvements 三峡电量与电冰箱、空调能效对比 #### **Annual Energy Savings from Efficiency Programs and Standards** # California IOU's Investment in Energy Efficiency #### Now Turning Specifically to Lighting - ◆ Lighting accounts for 6% of US energy use (2005 EIA Data) - ◆ Or ~15 % of US electricity, see next slides. # End Uses as Percent of Electricity In Residential Sector US from Annual Energy Outlook US Residential Sales = 1,300 BkWh # End Uses as Percent of Electricity In Commercial Sector US from Annual Energy Outlook US Commercial Sales = 1,230 BkWh #### Commercial Lighting Power Density, New Buildings ## Average Consumption for Indoor Lighting Large Commercial Office Buildings -- SCE (Stds through 2001) #### Title 24 Residential Lighting Impact - ◆ Title 24 1978 - ~ 5-10% lighting energy use saved - ◆ Title 24 1985 - ~ 10-15% of lighting energy use saved - ◆ Title 24 2005 - ~ 20% of lighting energy use saved #### **CFL Costs** - ◆Costs of CFLs have dropped.... - ◆\$15 to \$25 from ~1982 to ~1995 (little change) - ◆\$3 to \$10 today Reference: ESource Lighting Atlas, 2005 #### **Electronic Ballast Costs** - Standard 2-lamp T8 Electronic Ballast - Early 1990's = \$35-\$40 - Today = \$10 to \$15 #### Linear Fluorescent Costs In 1997 cost \$4.61 In 2003 cost \$2.44 Reference: ESource Lighting Atlas, 1997 & 2005 | Lämp | Catalog ID | Power
(watts) | Initial
lumens | CRI | Lifetime,
rapid start
(hours) | Low-mercury
TCLP
compliant | Price ^a (\$) | |---------------------------------|--|------------------|-------------------|-----|-------------------------------------|----------------------------------|-------------------------| | GE F40
Watt-Miser | F34T12/CW/RS/
WM | 34 | 2,650 | 60 | 20,000 | No | 4.56 | | GE F40 Ecolux
TCLP Compliant | F34T12/CW/RS/
WM/ECO | 34 | 2,650 | 60 | 20,000 | Yes | 1.38 | | GE F40 Ecolux
TCLP Compliant | F34T12/SP35/
RS/WM/ECO | 34 | 2,750 | 73 | 20,000 | Yes | 2.99 | | GE F40 Ecolux
TCLP Compliant | F34T12/SPX35/
RS/WM/ECO | 34 | 2,900 | 82 | 20,000 | Yes | 12.37 | | GE T12 H0
Rapid Start | F48T12/CW/HO | 60 | 4,050 | 60 | 12,000 | No | 7.99 | | GE T12 H0
Rapid Start | F48T12/SP35/H0 | 60 | 4,250 | 70 | 12,000 | No | 14.63 | | GE T12 H0
Rapid Start | F48T12/SPX35/
H0 | 60 | 4,350 | 82 | 12,000 | No | 19.49 | | GE T12 VHO
Rapid Start | F48T12/CD/1500 | 710 | 6,200 | 60 | 10,000 | No | 14.46 | | GE Starcoat | F32T8/SP35 | 32 | 2,850 | 78 | 20,000 | No | 1.82 | | GE Starcoat | F32T8/SPX35 | 32 | 2,950 | 86 | 20,000 | No | 2,40 | | GE Starcoat XL
Extra-Life | F32T8/XL/SP35 | 32 | 2,850 | 78 | 24,000 | No | 2.30 | | GE Starcoat XL
Extra-Life | F32T8/XL/SPX35 | 32 | 2,950 | 86 | 24,000 | No | 3.14 | | GE T8 Ecolux
TCLP Compliant | F32T8/SP35/ECO | 32 | 2,850 | 78 | 20,000 | Yes | 1.81 | | GE T8 Ecolux
TCLP Compliant | F32T8/SPX35/
ECO | 32 | 2,950 | 86 | 20,000 | Yes | 2.44 | | 6E 18 Ecolux XL
Extra-Life | F3218/XL/SP35/
ECO | 32 | 2,850 | /8 | 24,000 | YBS | 2.25 | | GE T8 Ecolux XL
Extra-Life | F32T8/XL/SPX35/
ECO | 32 | 2,950 | 86 | 24,000 | Yes | 3.05 | | GE T8 Watt-Miser | F32T8/SP35/IS/
WIM/ECO | 30 | 2,850 | 82 | 15,000 ^b | Yes | 2.99 | | GE Watt-Miser XL | F32T8/XL/SP35/
WM/ECO | 30 | 2,800 | 82 | 20,000 | Yes | 3.81 | | Characteristics | ering index; TCLP = T
Leaching Procedure.
r T12 lamps in boxes | | | | Source: Pl | atts; prices from | GE Supply (| ## Title 20 (Appliance Efficiency Standards) Savings from T-20 (2005), effective \sim 2007. #### **General Service Incandescent Lamps** Saving 255 million kWh annually in California (5% energy savings) #### **Incandescent Reflector Lamps** Saving 626 million kWh annually in California #### **Metal Halide Luminaires** Saving 38 million kWh annually in California Total T-20 Lighting Saving: 0.9 BkWh/yr = 1/3 typical 500 MW plant #### Title 24 - 2005 #### (Building Energy Efficiency Standards) Annual lighting energy savings, new construction: | | Percentage | GWh | |----------------|------------|------| | Single Family | 23.8% | 55.5 | | Multi-Family | 23.3% | 9.1 | | Nonresidential | 9.8% | 84.1 | | Outdoor | 25.1% | 17.1 | | Signs | 25% | 2.7 | Total T-24 Lighting Annual Saving: 0.17 BkWh 1st year, ->1.7 BkWh 10th yr **Add T-20 + T-24 for 2.6 BkWh = 1 typical 500-MW power plant** #### Title 24 - 2008 Proposed lighting changes include the following: - Residential Lighting - Outdoor lighting - Nonresidential indoor lighting - Sign Lighting - ◆ GU-24 - Hotel Key Cards (under review) Next Workshop Date (tentative) December 6, 2006